
1

ANNUAL REPORT FOR CALENDAR YEAR 2015

USDA ARS

National Clonal Germplasm Repository

33447 Peoria Road, Corvallis, OR 97333-2521

Phone 541.738.4200 FAX 541.738.4200

Kim.Hummer@ars.usda.gov

 http://www.ars.usda.gov/pwa/corvallis/ncgr

National Clonal Germplasm Repository Staff

Permanent & Term Federal Staff
Nahla Bassil, Geneticist – Plants
Jill Bushakra, Research Associate, Genetics
Jeanine DeNoma, Bio. Science Tech., TC
Missy Fix, Bio. Science Tech., Distribution
Kim Hummer, Research Leader/Curator
Robert Larson, Ag. Sci. Tech/Field
Kyle Nemes, Program Support Assistant
April Nyberg, Bio. Science Tech., Genetics
Jim Oliphant, Bio. Science Tech., GH Manager
Yvonne Pedersen, Program Support Assistant
Kyle Nemes, Program Support Assistant
Joseph Postman, Plant Pathologist/Curator
Barbara Reed, Research Plant Physiologist
Joe Snead, Ag Science Tech/Field Manager

Temporary Staff & Students Graduate Students & Visiting Scientists
Katie Armes Carter, OSU/Mol. Lab Tech Meleksen Akin, GRA, OSU, Hort., Turkey
Samantha Tochen, OSU Research Assistant Natalia Salinas, GRA, OSU, Hort, Ecuador
Jack Brennan, GH Pathways Student Sukalya Poothong, GRA, OSU, Hort. Thailand
James Dociamore, GH Pathways Student Sugae Wada, Post Doc. OSU
Barbara Fick, GH Bio. Sci. Tech
Spencer Gilbride, IT Pathways Student
Sunny Greene, Student Intern TC Lab
Debra Hawkes, Bio. Science Aid, Greenhouse
Angelina Nachorniy, Bio. Science Tech
Jane Olson, Bio. Science Tech, Greenhouse
Kasey Schaefer, Bio. Sci. Aid/Molecular
Tyler Young, BENCO
Mitchel Elstad, Work Study
Brad Greenburg, Work Study
Clayton Skillman, Bio. Science Aid/Field

Vietnam-US Plant collecting expedition Fall 2015.

L-R Kim Hummer, Tran Hoai, Jim Oliphant, Kien

Nguyen, at Phja Oac-Phja Den, Vietnam.

2

Stakeholder/Service Accomplishments

 12,532 accessions, 67 genera and 772 taxa of 672 species of temperate fruit, nut,
and specialty crops were conserved.

 Obtained a total of 202 new accessions and 376 new inventory items in CY 2015.
 Received 1,037 order requests and shipped a record 9,720 items in CY 2015.
 Collaborated with NCGRP, Ft. Collins, CO, on cryopreservation protocols of

dormant blueberry, hazelnut, pear, and currant.
 Trained visiting scientists from Turkey, China, and Kazakhstan.
 Participated on Governing Board for USDA National Clean Plant Network.
 Scientific editor of the proceedings for the ISHS IHC symposium on Rubus and

Ribes.
 Provided tissue culture assistance to hop breeders for a hop mutation breeding

project.
 Meristemmed heat-treated pear and hazelnut accessions and multiplied them

for the virus elimination program.
 Determined worldwide DNA testing needs in members of the Rose family we

maintain and how best to meet them.
 Trained a graduate student in developing an economical molecular system for

distinguishing hazelnut cultivars.
 Trained a high school student recruited through the Apprenticeship in Science

and Engineering Program in field and molecular evaluation of black raspberry
plants.

Research Accomplishments

 Published the first high throughput 90K genotyping platform in strawberry an
octoploid crop.

 Obtained 95 samples of Rubus and Vaccinium and 4 other genera from Vietnam.
 Reported on successful development of microsatellite markers to assess genetic

diversity and phylogenetic relationships of clonal medlar (Mespilus sp.)
accessions.

 Determined more precise northern distribution of Fragaria cascadensis from
Oregon.

 Completed raspberry in vitro rooting study for media optimization.
 Developed microsatellite and single nucleotide polymorphism (SNP) markers

that were used to construct the first linkage map in tetraploid blueberry.
 Demonstrated the efficiency of using microsatellite markers for predicting

perpetual flowering in strawberry plants.
 Developed the first linkage map of black raspberry with microsatellite and SNP

markers.

3

Administrative Overview

Staffing Changes
Yvonne Pedersen, our Program Support Assistant, retired at the end of February 2015, and in
November, 2015 Mr. Kyle Nemes was hired to fill this vacancy. Samantha Tochen was hired in
May, 2016 to replace Farm Manager Joe Snead, who retired in March 2015. Please join us in
welcoming Kyle and Samantha to the NCGR family.

We have also not yet been able to recruit to replace Plant Physiologist Dr. Barbara Reed, who
retired in July 2015.

Our Corvallis Location Administrative Office has new permanent employees who are assisting
NCGR needs. Jimmy Rankin is our new Administrative Officer. Huong Nguyen is our IT
Specialist. Christy Clark is our new Financial Technician. Jeff Strang is our Safety Officer. Becky
Sloop is Jimmy’s Administrative Assistant. In addition, we have recruited a new location
Facilities Operations Specialist, Pete Belisle. We welcome these new staff members to our
Corvallis ARS team.

EEO/CR/Outreach

 A physically-challenged individual was trained in scanning technique and label preparation.

 A female horticulture student intern was trained for 9 months in tissue culture techniques.

 Through a Research Support Agreement with Oregon State University 3 female graduate

students were trained.

 During the winter, 3 physically challenged high school students (program was funded through

local school district grants) were trained in greenhouse management activities.

 15 mentally or physically individuals from a local private organization (Work Unlimited) were

trained in strawberry greenhouse activities.

 NCGR staff attended Fascination of Plants day; 2 job fairs, mentored high school students to

improve job recruitment skills; and assisted Habitat for Humanity in repair of housing for

economically challenged individuals.

Budget
The CY 2015 year remained level over 2015. Our total federal budget is about $1.54 million. The

challenge for our fixed budget this year is that Corvallis was just designated to be added to Portland

regional locality pay. This locality pay designation is equivalent to about 5 % more in pay for each of

our employees. Unfortunately, with this pay increase our bottom line remains static. The effect is to

reduce our operating expenses by the equivalent amount (roughly by $50K). This will be an

interesting year because this salary increase was not indicated when the annual budget was planned.

Our scientific staff is encouraged to seek soft funding from a wide variety of research granting

opportunities to supplement our base federal funds. Our scientists have been successful with obtaining

grants from commodity commissions and research consortium funding.

4

Budget History

Employees History

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Non-Base 74 82.9 71 110 229 315 156 132 138 306 325 300

IRC 162 162 162 187 198 192 192 199 200 205 207 208

Net to Unit 1274 1274 1265 1264 1235 1235 1264 1285 1284 1324 1327 1326

0
200
400
600
800

1000
1200
1400
1600
1800
2000

T
h

o
u
s
a
n
d
s
 U

S
 $

NCGR Funding

10

11

12

13

14

15

16

17

18

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Fe
d

e
ra

l
FT

E

Year

5

Non-base and Extramural Funding for 2015

Research Proposals
Funded FY 2015

California Pear Board $35,050 Pear rootstock chlorosis Reed
OR Hazelnut Comm. $12,000 Hazelnut elite selection tissue culture Reed
ISTC-ARS Kazakhstan $10,000 Pear and apricot tissue culture Reed
USDA Plt. Exploration Off. $33,390 Vietnam Collection of Rubus/ Vaccinium Hummer
SCRI subcontract $10,000 Hazelnut micropropagation Reed
Ag Res. Foundation $12,500 Blueberry medium development Reed
SCRI GRANT $127,822 Genomic infrastructure black raspberry Bassil
SCRI Grant $40,003 RosBREED2 Bassil
NWCSFR $33,905 aphid resist in black raspberry/ Markers Bassil
ARF $12,500 Aphid Resistance in Black Raspberry Bassil
NARBGA $1,000 Labeling Blackberry Species Hummer
USDA-APHIS Farm Bill $15,100 Survey of berry germplasm for viruses Postman
USDA ARS NPGS $1,300 SWD on Fruit Hummer
USDA-ARS-NPGS $14,000 Improve Pyrus SSR fingerprinting set Postman, Bassil
Total $245,630

Facilities

Security. We upgraded the data bridge to our North farm. Our staff has new smart cards for entering

locked doors. A new multi-zone system was installed replacing a 30+ year old system. We installed

a new stairway to a storage loft to replace a wooden ladder. We are working with Beltsville engineers

for potential replacement of our aging screenhouses with a glass or twin-wall polycarbonate growing

structure. If approved, construction is anticipated in 2016.

Visitors in 2015
By Kyle Nemes

Many visitors came through the Repository’s front door during business hours. Guests arrived in large

or small groups, as organized class tours or as individuals. About 25-30 people attended a blueberry

open house in July. Groups such as the Oregon Processed Vegetable Committee used the Repository

conference room for their annual meetings. Educational tours ranging from of 2 to 150 individuals

came from Willamette University, Home Orchard Society, Chemeketa and Linn-Benton Community

Colleges, Oregon State University, and various garden clubs. Our ARS-Corvallis Outreach Diversity

and Equal Opportunity Committee arranged a tour for 28 summer students to the three ARS Corvallis

units. International visitors came from India, China, Japan, New Zealand, Ecuador, Spain, Turkey,

Thailand, Australia, and Canada. We also hosted graduate students and visiting scholars from

Thailand, Ecuador, and Turkey.

6

Germplasm Collections

Corvallis Germplasm Collections 2005 -2015

Bars represent number of accessions in the NCGR Collection. Line represents number of accessions
distributed. We distributed 9,720 accessions in 2015, a record for our site!

Corvallis Germplasm Collections – Accession counts by crop – May 2016

0

2000

4000

6000

8000

10000

12000

14000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

N
u

m
b

e
r

o
f

A
cc

e
ss

io
n

s

NCGR Accession/Distribution

7

Corvallis Germplasm Collections – Total seed and plant accessions by genus, May 2016.

genus count genus count
Actinidia 4 Lonicera 83

Agapetes 23 Lycium 14

Amelanchier 49 Macleania 5

Amelasorbus 1 Malus 10

Arbutus 3 Mentha 460

Aronia 9 Mespilus 60

Asimina 40 Micromeria 1

Buxus 1 Peraphyllum 8

Camellia 1 Pernettya 1

Castanea 3 Physocarpus 1

Cavendishia 5 Potentilla 8

Ceanothus 39 Psammisia 1

Celtis 1 Pseudocydonia 3

Chaenomeles 20 Pycnanthemum 95

Cornus 1 Pyracomeles 1

Corylus 796 Pyronia 7

Crataegomespilus 3 Pyrus 2347

Crataegosorbus 1 Rhododendron 6

Crataegus 27 Rhodomyrtus 1

Crataemespilus 1 Ribes 1330

Cydonia 176 Rubus 2097

Cynodon 5 Sambucus 171

Dimorphanthera 3 Schisandra 10

Docynia 1 Sibbaldia 2

Empetrum 17 Sorbaria 1

Epigaea 1 Sorbaronia 7

Fagus 2 Sorbocotoneaster 3

Fragaria 1909 Sorbopyrus 11

Gaultheria 30 Sorbus 135

Gaylussacia 16 Symphysia 2

Hippophae 1 Vaccinium 1757

Holodiscus 4 Zelkova 1

Humulus 685 Zoysia 5

Juglans 29 TOTAL 12,551

8

Corvallis Tree Collections 2015
Joseph Postman

Pears. January 1, 2016, the NCGR Pyrus collection included 2260 clonal pear accessions and
355 seedlots representing 36 Pyrus taxa from 59 countries. A collection of 225 clones are
backed up in vitro as shoot cultures at 40° F, and 340 clones are backed up as small potted
screenhouse trees. NCGR houses 976 European Cultivars, 179 Asian Cultivars, 119 Hybrid
Cultivars, 170 Rootstock Selections, 36 Perry (cider) Cultivars and 916 trees representing pear
wild relatives. Perry pears continue to be some of the most requested accessions, reflecting the
surge of interest in hard cider in the U.S. Scionwood distribution was suspended in 2015 due
to the detection of Xylella fastidiosa in several trees in the Pyrus field collection. A trial testing
the effectiveness of hot water treatments to sanitize dormant scionwood from infected trees
was initiated in Dec. 2015, with follow-up testing scheduled for July 2016.

Hazelnuts. The Corylus collection consists of 865 living trees including 458cultivars/selections
and 407 wild relative species trees. The hazelnut collection represents 20 Corylus taxa from 36
countries. Eastern Filbert Blight (Anisogramma anomala) was observed in more than a dozen
trees in the Corylus field collection in 2015, making annual prophylactic fungicide sprays and
pruning to remove infections essential. Propagation efforts continue in support of the
establishment of field rows dedicated to the shrubby species C. americana and C. heterophylla,
and to the re-location of various tree-hazel species to a separate plot near the pear field. We are
also in the process of propagating the core collection (177 accessions) as self-rooted trees to
replace the remote backup collection at the USDA genebank in Parlier, California.

Quince. The Corvallis genebank maintains 176 clonal accessions and 31 seedlots of Cydonia
and the closely related genera Docynia,
Pseudocydonia, Pyronia, and Chaenomeles. The
various species of quince are represented by 9
taxa from more than 21 countries. The collection
includes 16 rootstock clones, and 76 selections
grown for their edible fruit. The quince collection
has occasionally been afflicted by the bacterial
disease Fire blight, requiring the removal of
blighted shoots or branches.

Samantha Tochen applies a fungicide spray to
prevent the spread of Eastern filbert blight in
the NCGR hazelnut germplasm collection, April
2016.

9

Corvallis Field Collections
Samantha Tochen and Joseph Postman

The Corvallis genebank maintains 2,906 clonal accessions in field plots on 20 acres at the OSU Lewis

Brown Farm, and 1,735 clonal accession in field plots on the 40 acre NCGR North Farm. A total of

4,641 Repository accessions are maintained in permanent field collections, representing 1,313 berry

accessions and 3,328 tree accessions.

NCGR Permanent Field Collections by Genus

 Location Genus Accessions

OSU Farm Corylus 811

OSU Farm Pyrus 1743

OSU Farm Vaccinium 352

NCGR Farm Actinidia 130

NCGR Farm Juglans 34

NCGR Farm Other Berry Crops * 101

NCGR Farm Other Pome Fruits 343

NCGR Farm Pyrus 397

NCGR Farm Ribes 730

 Total Field Accessions 4,641

*130 Actinidia, 30 Lonicera, 63 Sambucus, 8 Aronia

Corvallis Greenhouse/Screenhouse Collections
By Jim Oliphant

• Rearranged plants in 3 screen houses to give Fragaria cultivars the coolest house
• Replaced drip irrigation systems in 3 screen houses
• Begun modifications creating humid tropical conditions to maintain tender accessions
• Re-propagated the entire Raspberry collection and also build a new trellis system
• Re-propagated numerous Vaccinium accessions including the entire cranberry collection

Corvallis Seed Lab
By Missy Fix

During CY 2015, 1741 seed items were shipped. 1647 were from the Major genera and 94 from the

Minor genera. The most requested Genera was the Fragaria with 718 requests. Rubus was the next

popular with 351 requests. Loniceria was the most requested in the minor genera with 34 requests.

Sambucus was next with 23 requests. We received 42 new seed accessions – 13 Vaccinium, 7

Rubus, 13 Fragaria and 5 Pyrus 2 Humulus 1 Sambucus, and 1 Docynia. To help preserve our seed

collection, Kim Hummer donated open pollinated seed of blackberry, yellow raspberry, red

raspberry, blueberry, hops and strawberry; Joseph Postman donated pear seed to be sent out as

educational seed for those teaching in elementary through High School or home school

environment. These items have also been requested by community garden groups and various non-

profit groups.

10

Distribution
by Kim Hummer and Missy Fix

 In CY 2015, NCGR staff shipped 9,720 items as seeds, cuttings, runners, scionwood, rooted

plants, tissue cultures and DNA and leaf samples and informational material.

 In CY 2015, 658 new orders were received for small fruit and 146 new orders for scion or

budwood. More than 864 orders were shipped.

 The pears and strawberries topped the list of crops distributed.

 Domestic individuals, state agencies and universities, and ARS researchers received the most

germplasm from Corvallis in 2015.

 With the various educational systems such as grade schools, home schooling, and community

gardening arenas requesting plant and or seed material, the addition of our educational seed has

allowed us to fill orders that otherwise would have been cancelled. In all 536 seed packets were

distributed.

 Orders by “Form Shipped” 2000 to 2015

ACT, 0% RUBUS, 13%

RIBES, 5%

VACCINIUM, 8%

FRAGARIA, 26%

HUMULUS, 8%

MENTHA, 4%

PYRUS, 22%

CORYLUS, 2%

MINORS, 12%

ITEMS SHIPPED 2015

11

Tissue Culture and Cryopreservation
By Jeanine DeNoma

The in vitro collection contains a subset of the collection held at the Repository. It includes primarily

core accessions, those at risk outside the lab and accessions frequently requested. In December 2015,

1314 accessions were in culture, most in cold storage. Accessions in storage are evaluated every three

to four months and are repropagated as needed.

During the 2015 spring, we emphasized collecting Fragaria accessions, initiating 115 new cultures

from screen house plants that had recently been repotted and produced vigorous runners. We also

initiated three Corylus, 10 Humulus, nine Rubus and 16 Vaccinium accessions. Most newly

collected accessions have been tested, propagated and placed into cold storage. Pyrus and Corylus

accessions regenerated from heat-treated meristems were propagated in preparation to be rooted in

the greenhouse and retested for virus.

Corylus Culture. Ph.D. student Meleksen Akin continued to improve the in vitro hazelnut growth

medium. Studies were conducted on the response of hazelnuts to mineral nutrients including nitrogen

ratios, increased nitrogen, MgSO4, and KH2PO4. Additional analysis of both current and earlier data,

using advanced data mining techniques, provided insight into the mineral nutrient requirements of

hazelnuts with diverse genetic backgrounds. A final improved Corylus culture medium (Hazelnut

2015 Medium) based on these analyses is now being testing and will be released for public use in

2016.

Raspberry Culture. Studies completed by recent Ph.D. Sukalya Poothong were published

concerning the response raspberry cultivars to mineral nutrients. Increased amounts of the mesos

stock solution (CaCl2, KH2PO4 and MgSO4) and some changes in the nitrogen stocks produced

excellent growth for the wide range of Rubus germplasm tested. These changes improved plant

quality, multiplication and shoot length in all cultivars. We are now using this medium for the

germplasm collection.

66 19

318

104

80
22227

24

244

210

In Vitro Accessions December 2015

Corylus

Cydonia

Fragaria

Humulus

Mentha

Pycnanthemum

Pyrus

Ribes

Rubus

Vaccinium

12

Research Collaborations. Collaborations include those with the OSU Horticulture Dept. Dr. Sugae

Wada for pear, hops and hazelnut, ARS, Dr. Randal Niedz at Ft. Pierce, Florida for mineral nutrition

studies, Dr. Maria Jenderek at Ft. Collins for cryopreservation, Mr. Anthony Shireman at Fall Creek

Nursery for blueberry medium, the University of Nebraska and Nebraska Forestry Department for a

Corylus SCRI micropropagation subcontract, and internationally with Kazakhstan for germplasm

collection, tissue culture medium development and cryopreservation.

Germplasm Storage by Cryopreservation (Long-Term Storage). Long-term storage is

coordinated with Dr. Maria Jenderek of the Vegetative Propagation Group at NCGRP from plant

materials supplied by NCGR for back-up in liquid nitrogen.

Molecular Genetics
By Nahla V. Bassil

Graduate Students

Natalia Salinas completed her M.S. studies and graduated in August. PhD candidate, Meleksen

Akin began her work on developing a robust fingerprinting set for hazelnut.

Saturday Academy high-school summer intern Hanna Riley worked in the field and lab on the black

raspberry project assessing the degree of virus infection in two field planted populations. She used

the enzyme-linked immunosorbent assay (ELISA) method to detect the presence or absence of viral

particles extracted from fresh leaf tissue.

Genetics Lab Team joined by Jim Oliphant and Joseph Postman and collaborator Kelly Vining celebrating
Natalia’s graduation. Left to Right: Jim Oliphant, Nahla Bassil, Katie Carter, Natalia Salinas, April Nyberg, Jill
Bushakra, Kacey Schaefer, Joseph Postman, and Kelly Vining.

13

Projects Completed in 2015

Developing genomic tools for blueberry. Construction of linkage maps in the tetraploid mapping

population of ‘Draper’ x ‘Jewel’ was completed. In total, 233 simple sequence repeat (SSR) and 1,794

single nucleotide polymorphism (SNP) markers were analyzed and found to show segregation

patterns consistent with a random chromosomal segregation model for meiosis in an autotetraploid.

The ‘Draper’ map consisted of 12 linkage groups, associated with the haploid chromosome number

for blueberry, and the ‘Jewel’ map had 20 linkage groups.

Testing markers associated with remontancy in strawberry. In collaboration with Daeil Kim,

Jim Hancock, Chad Finn and Beatrice Denoyes, we evaluated five SSR markers linked to

remontancy on LG IV in strawberry in multiple sources of remontancy in the RosBREED-evaluated

germplasm. These strawberries were also phenotyped for this trait in at least two geographical

locations (Corvallis, OR and East Lansing, MI). In segregating populations from MI and OR,

approximately 17% of the progeny did not segregate based on pedigree indicating they were not

true to type. In addition, discrepancies between different origins of parents, ‘Fort Laramie’ and FRA

1701 in the MI breeding programs and ‘Tillamook’ and ‘Puget Reliance’ in the OR program, were

found suggesting different genotypes sharing the same name. This genomic region was highly

associated with remontancy as alleles from each of the five SSRs were associated with remontancy

in most sources. At the Bx215 SSR, the absence of 129, 123, 127 and 134 predicted once flowering

(non-remontancy) in 100% of the germplasm where the original source of remontancy was that

obtained from the F. virginiana subsp. glauca from the Wasatch Mountains through ‘Capitola’,

‘Seascape’ and ‘Tribute’.

Testing markers associated with high soluble solids content in strawberry. This study evaluated

the usefulness of a subgenome-specific SSR marker, EMFv006, in predicting SSC in a broad range

of germplasm encompassing 893 worldwide cultivars, selections and breeding populations. Two

alleles were consistently associated with low SSC: 209 and 215; and two alleles were associated

with high SSC: 219 and 221. Plants with the 213:219 genotype always had higher SSC than those

with the 213:209 or 213:215 genotypes in MI, OR and NH but not in CA. Heritability (H2) was low

(0.02-0.09) in MI and OR in 2011 and 2012 and in NH in 2011 indicating that this trait is highly

influenced by environmental conditions. The proportion of phenotypic variance (PVE) explained by

EMFv006 was high (0.65- 0.86) in comparison with those of H2 in most states and both years

indicating that most of the genotypic variance observed can be explained by this locus. Much of the

variability seen in SSC in this study could be explained by differences in environments and fruit

ripening at the time of harvest and their effects on SSC as this trait is sensitive to environmental

factors such as temperature and harvest date. We believe that it may be necessary to develop a more

standardized protocol of measuring SSC across states and years to obtain more reliable data for each

individual. Most importantly, this study illustrates the usefulness of introgressing novel alleles from

wild accessions into the cultivated gene pool. Both alleles consistently associated with high SSC,

219 and 221, originated from wild F. virginiana parents from the “supercore” and were not present

in any of the F. ×ananassa cultivars genotyped in this study except for an old European selection,

‘Jucunda’, of unknown pedigree.

14

Black raspberry genomic resource development. The USDA-ARS NCGR manages and maintains

a collection of over 175 black raspberry germplasm accessions, which includes newly collected wild

accessions from 130 locations across 27 U.S. states and two Canadian provinces. Evaluation of this

wild germplasm led to the identification of three potential sources of aphid resistance, and potential

new sources of resistance to the fungal pathogen Verticillium dahliae. We are building the genomic

infrastructure for black raspberry by developing, and making available, genomic tools including

molecular markers for construction of linkage and physical maps, and a draft genome assembly that

will benefit both black and red raspberry breeding programs across the U.S. In 2015, we constructed

a genetic linkage map consisting of seven linkage groups representing the seven haploid

chromosomes of black raspberry which includes a morphological locus for aphid resistance on group

6. A draft genome assembly of 240 megabase pairs (Mbp) was also generated from a highly

homozygous accession.

Projects in Progress in 2015

Black raspberry genomic resource development. We are planning to complete the assembly of

draft genome of black raspberry and make it available to the scientific community in 2016. We are

evaluating our populations for tolerance to Verticillium dahliae with the intent of placing a locus for

this valuable trait on the linkage map. Additional aphid resistant crosses were generated evaluated for

aphid resistance in a greenhouse setting. We have sequenced four populations with the different

sources of resistance using the genotyping by sequencing (GBS) method that allows us to efficiently

scan the genome for differences among the populations. We are in the process of fine mapping the

region of linkage group 6 that is associated with aphid resistance to develop markers that can detect

each of the sources of resistance and allow their use in breeding. We are also in the process of using

the genetic linkage map to detect regions of the genome involved in controlling various traits of

economic and breeder interest, such as flowering time, fruit chemistry, and plant vigor in different

geographic locations. These genomic resources are essential for building the infrastructure needed for

identification of candidate genes or closely linked markers for traits of interest during the

development of improved black raspberry cultivars, and will inform decisions regarding germplasm

value and usage, crossing, and selection through marker-assisted breeding.

Agarose gel image showing

a DNA band that indicates

the association of locus

S525_109962 with aphid

resistance (R) from

Michigan (MI) and Ontario

(ON) sources, but not with

the Maine (ME) source or

with susceptible (S)

individuals.

15

Development of blackberry, pear, blueberry and hazelnut fingerprinting sets. A reliable and

fast method for confirming identity and paternity in each of these crops is needed. Microsatellite or

SSR markers are ideal for cultivar fingerprinting, paternity testing and identity certification. SSRs

with higher core repeats have become available in each of these crops and are more reproducible

across labs and easier to score than the previously used dinucleotide-containing SSRs. Our objective

is to develop a multiplexed fingerprinting set composed of trinucleotide-containing SSRs that can

distinguish each accession and use them to confirm identity in each of these crops.

Genetic profile of ‘Black Satin’ with the 6-SSR blackberry multiplex set indicating allele sizes

in base pairs. Colors indicate fluorescent WellRED dyes used to label forward primers at each

SSR: D2, black; D3, green; and D4, blue.

RosBREED: Combining disease resistance with horticultural quality in new rosaceous

cultivars. We are in the process of optimizing a multiplexed fingerprinting set in each of blackberry

and pear to use in parentage confirmation in pedigree-linked breeding populations in the University

of Arkansas and Oregon USDA-ARS blackberry breeding programs and the USDA-ARS pear

breeding program. We are in the process of evaluating OpenArrays and KASP markers for marker

conversion of fire blight resistance SNP markers in pear. In strawberry, we plant on completing

QTL analyses for remontancy, soluble solids content, fruit size, firmness, internal color, external

color, pH and titratable acidity traits using phenotypic and genotypic data collected in the first

RosBREED project.

Plant Pathology
By Joseph Postman

Farm Bill funds administered through APHIS were received to continue a survey of viruses in

NCGR collections. Samantha Tochen was hired to conduct ELISAs.

 Hazelnut (Corylus): 846 trees were tested for Apple mosaic virus (ApMV) by ELISA. 5

trees in the field collection tested positive that were not previously known to be infected.

This could be the result of pollen spread of ApMV within the collection, or infections that

were missed in prior testing. The infected trees were removed from the field collection.

 Rubus: 907 clonal screenhouse accessions were tested by ELISA for ApMV, RBDV,

TobRSV and TomRSV.

o 44 tested positive for RBDV (Raspberry bushy dwarf virus) (4.9%) - 14 were new

detections.

o 2 tested positive for TomRSV (Tomato ringspot virus) (0.2%) - one was a new

detection

132

144
147

175 178

187

216 221
230 233

244
269

285

345

354

16

o 1 tested positive for TobRSV (Tobacco ringspot virus). This is the first time this

virus has been detected in Rubus at NCGR. The infected plant was a cultivar

developed in Texas and received from a nursery in Michigan.

o ApMV was not detected in the Rubus collection.

 Fragaria: More than 900 accessions were tested by ELISA for ApMV, RpRSV, SLRSV,

SMYEV, SNSV, and TomRSV.

o 2 plants from the strawberry virus isolate collection tested positive for ApMV

o No plants tested positive for RpRSV (Raspberry ringspot virus) or SLRSV

(Strawberry latent ringspot virus).

o More than 300 plants tested positive for SMYEV (Strawberry mild yellow edge

virus). Many of these were new detections.

o Only the positive control tested positive for TomRSV (Tomato ringspot virus)

o 14 plants tested positive for SNSV (Strawberry necrotic shock virus). 4 of these were

from the strawberry virus isolate collection.

 Vaccinium: 732 screenhouse plants were tested for BlScV, BlShV, BlMoV, BSSV,

TobRSV, and TomRSV.

o 2 cranberry accessions that had been received from southern Oregon tested positive

for Blueberry scorch virus. This virus is not uncommon in cranberry fields in that

area. The infected clones were duplicates of other accessions and were destroyed.

o 1 blueberry screenhouse plant tested positive for Blueberry shock virus.

 Vaccinium field survey for Blueberry shock virus:

Plants in the USDA breeding program (as reported by Chad Finn) and at NCGR, have been

tested regularly by ELISA for BlShV and germplasm that is particularly slow to become

infected has been identified. At the OSU North Willamette Experiment Station ‘Legacy’ ,

‘Toro’, ‘Bluecrop’, ‘Baby Blues’, ‘Darrow’ and rabbiteye cultivars have tested negative for

BlShV for over 10 years while growing among many known positive plants. At NCGR,

‘Bladen’, ‘Harding’, ‘Lateblue’, ‘Legacy’, ‘Razz’, US 612, US 693, US 845 and US 847 all

tested negative after 20 years in the field. ‘Toro’ and ‘Bluecrop’, which had tested negative

after 20+ years at NWREC, were positive at the NCGR, as were many rabbiteye cultivars.

Xylella fastidiosa detected in NCGR pears. In October, 2015, the presence of the bacterium

Xylella fastidiosa was confirmed by the Oregon Department of Agriculture (ODA) in several pear

trees growing in the Pyrus field germplasm collection. Preliminary DNA sequence data suggests it

is the isolate X. fastidiosa subsp. multiplex, which can cause a chronic leaf-scorching disease in

many different species of woody landscape shrubs and shade trees. This disease is widely

distributed in the southern and eastern United States, where it is also known as ‘Oak Leaf Scorch’

or ‘Almond Leaf Scorch’, however X. fastidiosa is not known to be present in the state of Oregon

and pear trees have not been reported as a host in North or South America. ODA imposed a state

quarantine on the movement of Pyrus germplasm from the Repository, and NCGR suspended

distribution of dormant Pyrus grafting wood during the winter of 2015-16. A survey will be

conducted in summer 2016 to determine the distribution of the pathogen.

17

Publications
1. Bassil, N.V., Davis, T., Zhang, H., Ficklin, S., Mittman, M., Webster, T.A., Mahoney, L.L.,

Wood, D.J., Alperin, E.S., Rosyara, U., Koehorst-Van Putten, H., Monfort, A., Amaya, I.,

Denoyes, B., Sargent, D.J., Bianco, L., Van Dijk, T., Pirani, A., Iezzoni, A., Main, D., Peace, C.,

Yang, Y., Whitaker, V., Verma, S., Bellon, L., Brew, F., Herrera, R., Van De Weg, E.W. 2015.

Development and preliminary evaluation of a 90K Axiom® SNP array for the allo-octoploid

cultivated strawberry Fragaria ×ananassa. Biomed Central (BMC) Genomics. 16:155.

2. Bassil,N., A. Nyberg, Y.K. Kim and J. Postman.2015. Improved microsatellite markers for

quince (Cydonia oblonga) genetic analysis. Acta Hortic. 1094:57-65.

3. Bushakra, J., Bryant, D.W., Dossett, M., Vining, K.J., Vanburen, R., Gilmore, B.S., Lee, J.,

Mockler, T.C., Finn, C.E., Bassil, N.V. 2015. A genetic linkage map of black raspberry (Rubus

occidentalis) and the mapping of Ag4 conferring resistance to the aphid Amphorophora

agathonica. Theoretical and Applied Genetics. 128: 1631-1646.

4. Bushakra, J., Lewers, K.S., Staton, M.E., Zhebentyaeva, T., Saski, C.A. 2015. Developing

expressed sequence tag libraries and the discovery of simple sequence repeat markers for two

species of raspberry (Rubus L.). Biomed Central (BMC) Plant Biology 15: 258-269.

5. Dossett, M., Bushakra, J., Gilmore, B.S., Koch, C., Kemplar, C., Finn, C.E., Bassil, N.V. 2015.

Development and transferability of black and red raspberry microsatellite markers from short-

read sequences. Journal of the American Society for Horticultural Science. 140: 243–252.

6. Hancock, J., Callow, P.W., Mathey, M.M., Mackey, T.A., Gunduz, K., Mookerjee, S., Cai, L.,

Salinas, N., Bassil, N.V., Hummer, K.E., Finn, C.E. 2015. Phenotypic variability in a panel of

strawberry cultivars from North America and the European Union. Journal of American

Pomological Society. 69:85-101.

7. Postman, J.D., Bassil, N.V., Bell, R.L. 2015. Ploidy of USDA (United States Department of

Agriculture) world pear germplasm collection determined by flow cytometry. Acta Hortic.

1094:75-81.

8. Sooriyapathirana, S., Mookerjee, S., Weebadde, C.K., Finn, C.E., Lewers, K.S., Bushakra, J.,

Luby, J.J., Stewart, P., Neils, S., Hancock, J.F. 2015. Identification of QTL associated with

flower and runner production in octoploid strawberry (Fragaria × ananassa). Journal of Berry

Research. 5:107-116. DOI: 10.3233/JBR-150095.

9. Evans, K., Fernandez-Fernandez, F., Bassil, N.V., Nyberg, A.M., Postman, J.D. 2015.

Comparison of accessions from the UK and US national pear germplasm collections with a

standardized set of microsatellite markers. Acta Hortic. 1094:41-46.

10. Hummer, K.E., Volk, G.M., Preece, J.E. 2016. Relationship between humanity and plant

natural resources – in the context of food and agriculture. FAO Proceedings. Humanity and

Plant Genetic Resources: Fruits through the ages. Chapter 15, pp. 274- 308.

11. Hummer, K.E., Hancock, J. 2015. Vavilovian centers of diversity: implications and impacts.

HortScience. 50(6):780-783.

12. Hummer, K.E. 2015. The Discovery and Naming of the Cascade strawberry (Fragaria

cascadensis). Kalmiopsis 21:26-31.

13. Finn, C.E., Strik, B.C., Mackey, T.A., Hummer, K.E., Martin, R.R. 2015. ‘Perpetua’

ornamental reflowering blueberry. HortScience 50:1828-1829.

14. Ren L, D Zhang, G Chen, BM Reed, X Shen, H Chen 2015.Transcriptomic profiling revealed

the regulatory mechanism of Arabidopsis seedlings response to oxidative stress from

cryopreservation. Plant cell reports 34: 2161-2178.

18

15. Zhang D, L Ren, G Chen, J Zhang, BM Reed, X Shen 2015. ROS-induced oxidative stress and

apoptosis-like event directly affect the cell viability of cryopreserved embryogenic callus in

Agapanthus praecox. Plant cell reports 34: 1499-1513.

16. Wada S, S Maki, RP Niedz, BM Reed. 2015. Screening genetically diverse pear species for in

vitro CaCl2, MgSO4 and KH2PO4 requirements. Acta Physiologiae Plantarum 37: 1-10.

17. Chen G, L Ren, J Zhang, BM Reed, D Zhang, X Shen. 2015. Cryopreservation affects ROS-

induced oxidative stress and antioxidant response in Arabidopsis. Cryobiology 70:38-47.

18. Irish B, R Goenaga, B Reed. 2015. Amending storage vessel and media improves transfer

interval of Musa spp. tissue culture plantlets Journal of Agriculture of the University of Puerto

Rico 97 (1-2), 1-3.

19. Poothong, Sukalya and B. M. Reed. 2015. Increased CaCl2, MgSO4, and KH2PO4 improve

the growth of micropropagated red raspberries. In Vitro Cell. Dev. Biol. - Plant. 51: 648-654.

20. Kovalchuk, I., Mukhitdinova, Z., Turdiev, T., and Reed, B.M., 2016. Optimization of WPM for

a wild Kazakhstan Apricot, Prunus armeniaca. Acta Hortic. (in press).

21. Wada S. and B.M. Reed. 2016. Trends in culture-medium nitrogen requirements for in vitro

shoot growth of diverse pear germplasm. Acta Hortic. (in press).

22. Poothong, S. and B.M. Reed 2016. Optimizing shoot culture media for Rubus germplasm: the

effects of NH4+, NO3−, and total nitrogen. In Vitro Cell. Dev. Biol. Plant (online).

Presentations & Abstracts
1. Bassil, N.V., Finn, C.E., Clark, J.R., Peace, C., Iezzoni, A. 2015. Development of a multiplexed

fingerprinting set in blackberry. In: Proceedings of the International Rubus and Ribes Symposium, June

18-24, 2015, Asheville, North Carolina.

2. Bushakra, J., Bassil, N.V., Bryan, D., Mockler, T., Dossett, M., Gilmore, B.S., Peterson, M.E., Bradish,

C., Fernandex, G., Lee, J., Finn, C.E. 2015. Black raspberry genomic and genetic resource development

to enable cultivar improvement [abstract]. Plant and Animal Genome XXIII Conference.

3. Bushakra, J., Bryant, D., Dossett, M., Vining, K., Vanburen, R., Gilmore, B.S., Filichkin, S., Weiland,

G.E., Peterson, M.E., Bradish, C.M., Fernandez, G., Lewers, K.S., Graham, J., Lee, J., Mockler, T.,

Bassil, N.V., Finn, C.E. 2015. Developing black raspberry genetic and genomic resources [abstract].

International Rubus and Ribes Symposium.

4. Bushakra, J., Dossett, M., Lee, J.C., Lee, J., Bassil, N.V., Finn, C.E. 2015. Molecular evaluation of

aphid-resistant black raspberry germplasm for improved durability in black and red raspberry [abstract].

American Society of Horticulture Science Meeting. 2015 American Society for Horticultural Science

Annual Conference.

5. Ho, T., Keller, K.E., Thomas, A.L., Mosier, N. J., Martin, R.R., Postman J.P., and Tzanetakis, I.E.

Characterization and evolution of several carlaviruses infect elderberry. 2015 International conference on

virus and other graft transmissible diseases of fruit crops, Morioka, Japan.

6. Ho, T., Postman J.P. and Tzanetakis, I.E. Discovery of four new virus species infecting currant. 2015

International Rubus and Ribes Symposium, Ashville, North Carolina.

7. Ho, T., Postman J.P., and Tzanetakis, I.E. Discovery of five novel virus species in currant. 2015 APS

meeting.

8. Ho, T., Postman J.P., Martin, R.R. and Tzanetakis, I.E. Discovery, characterization and detection of five

new virus species in Ribes. 2015 International conference on virus and other graft transmissible diseases

of fruit crops, Morioka, Japan.

9. Postman, J. 2015. Survey for economically important viruses in USDA berry germplasm. WERA-20

Meeting, Beltsville, Maryland, July 7-9.

10. Postman, J. 2015. USDA National Plant Germplasm System. Newport, Oregon Garden Club, November

19.

